Alaska State Office 222 West 7<sup>th</sup> Avenue, #13 Anchorage, Alaska 99513 # **Economic Prefeasibility Studies of Mining** in the Stikine Area, Southeast Alaska James R. Coldwell # **Economic Prefeasibility Studies of Mining in the Stikine Area, Southeast Alaska** James R. Coldwell Bureau of Land Management Alaska State Office Anchorage, Alaska 99513 #### Mission Statement The Bureau of Land Management is responsible for the stewardship of public lands. It is committed to manage, protect and improve these lands in a manner to serve the needs of the American people for all times. Management is based on the principles of multiple use and sustained yield of our nation's resources within a framework of environmental responsibility and scientific technology. These resources include recreation, range, timber, minerals, watershed, fish and wildlife, wilderness, air, and scenic, scientific and cultural values. #### **Cover Photo** Geologist investigating quartz vein swarm in Coast Range Mountain, Stikine Area, Southeast Alaska, photo by P. Bittenbender #### Author James R. Coldwell is a mining engineer in the Division of Lands, Minerals and Resources, working for the Juneau Mineral Information Center, Bureau of Land Management, Juneau Alaska. # **Technical Reports** Technical Reports issued by the Bureau of Land Management-Alaska present the results of research, studies, investigations, literature searches, testing, or similar endeavors on a variety of scientific and technical subjects. The results presented are final, or are a summation and analysis of data at an intermediate point in a long-term research project, and have received objective review by peers in the author's field. The reports are available while supplies last from BLM External Affairs, 222 West 7<sup>th</sup> Avenue #13, Anchorage, Alaska 99513 and from the Juneau Mineral Information Center, 100 Savikko Road, Mayflower Island, Douglas, AK 99824, (907)- 364-1553. Copies are also available for inspection at the Alaska Resource Library and Information Center in Anchorage, the USDI Natural Resource Library in Washington, D.C., the BLM Service Center Library in Denver, various libraries of the University of Alaska and other selected locations. A complete bibliography of all BLM-Alaska scientific reports can be found on the Internet at: http://www.ak.blm.gov/affairs/sci\_rpts.html. Related publications are also listed at http://juneau.ak.blm.gov # CONTENTS | | actuction | 1<br>2 | |-------|----------------------------------------------------------------------------|--------| | E | cocation, access, land status | 3<br>4 | | | omic mine prefeasibility studies | 7 | | | Copper-molybdenum porphyry mine models | 8 | | | Polymetallic replacement mine models | 9 | | | /ein gold mine models | 11 | | | /olcanogenic massive sulfide mine models | 12 | | | nary and conclusions | 14 | | Selec | ted references | 15 | | | APPENDICES | | | A. Ca | pital and operating costs for the mine models | 19 | | | onomic assumptions | 27 | | | Cash flow assumptions | 27 | | | Resource size selection | 28 | | | Selection of mining method | 29 | | | Failings dam assumptions | 29 | | ( | Commodity prices | 29 | | | Calculation of recoverable metal value | 30 | | E | Electrical power | 31 | | | ILLUSTRATIONS | | | 1. | Land Status map of the Stikine area, central southeast Alaska | 5 | | 2. | RMV vs. resource size, copper-molybdenum porphyry mine models | 9 | | 3. | RMV vs. resource size, polymetallic replacement mine models | 10 | | 4. | RMV vs. resource size, vein gold mine models | 12 | | 5. | RMV vs. resource size, volcanogenic massive sulfide mine models | 14 | | 6. | Tyee hydroelectric power grid | 33 | | | TABLES | | | | | | | 1. | Summary of cash flow analysis for copper-molybdenum porphyry mine models | 9 | | 2. | Summary of cash flow analysis for polymetallic replacement mine models | 10 | | 3. | Summary of cash flow analysis for vein gold mine models | 12 | | 4. | Summary of cash flow analysis for volcanogenic massive sulfide mine models | 13 | | A-1. | Mine model descriptions | 19 | | A-2. | Itemized capital costs - Cu-Mo porphyry models (2 mi road) | 20 | | A-3. | Itemized capital costs - Cu-Mo porphyry models (30 mi road) | 21 | | A-4. | Itemized capital costs - polymetallic replacement mine models | 22 | | A-5. | Itemized capital costs - vein gold mine models | 23 | | A-6. | Itemized capital costs - volcanogenic massive sulfide mine models | 24 | | A-7. | Itemized operating costs - Cu-Mo porphyry models (2 mi road) | 24 | | A-8. | Itemized operating costs - Cu-Mo porphyry models (30 mi road) | 25 | | A-9. | Itemized operating costs - polymetallic replacement mine models | 25 | | A-10. | 1 0 | 26 | | A-11. | Itemized operating costs - volcanogenic massive sulfide mine models | 26 | # **TABLES** (continued) | B-1. | Estimate accuracy | 27 | |------|-----------------------------------------------------------------------|----| | | Resource size determination | | | B-3. | Ten, twenty, and thirty year average constant dollar commodity prices | 29 | | B-4. | Calculation of recoverable metal value | 30 | | B-5. | Comparison of diesel vs. utility electric power for mine models | 32 | # **UNIT OF MEASURE ABBREVIATIONS** dpy days per year ft foot, feet kst thousand short tons lb pound mile Mst million short tons stshort tontr oztroy ounceyrsyears #### **ACRONYMS AND ABBREVIATIONS** ACRS accelerated cost recovery system AMICEF Alaska mineral industry cost escalation factors ANCSA Alaska Native Claims Settlement Act BLM Bureau of Land Management CES cost estimating system CIL carbon-in-leach DCFROR discounted cash flow rate of return FEIS Final Environmental Impact Statement GIPV gross in place value MAS minerals availability system MEP mineral exploration potential RMV recoverable metal value U/G underground USBM U.S. Bureau of Mines USDA U.S. Department of Agriculture USDI U.S. Department of the Interior USGS U.S. Geological Survey VMS volcanogenic massive sulfide # ECONOMIC PREFEASIBILITY STUDIES OF MINING IN THE STIKINE AREA, SOUTHEAST ALASKA by James R. Coldwell #### **ABSTRACT** This report is one of a series produced in conjunction with the Bureau of Land Management's (BLM) ongoing mineral assessment program and is authorized under the Alaska National Interest Lands Conservation Act (ANILCA, Section 1010). These studies assist the BLM in its long-term objectives for management of federal lands and mineral assets. Objectives include making available necessary mineral resources to meet national, regional and local needs, considering mineral and non-mineral resource values in decision making, assuring that mineral resource exploration, development, extraction, and reclamation operations are optimized, minimizing disturbances to the environment and other resources, and assuring a fair value return to the government from the development of its mineral resources. Mining and processing cost analyses were conducted on copper-molybdenum porphyry, polymetallic replacement, vein gold, and volcanogenic massive sulfide deposit types that are found in the Stikine Area. Resources and recoverable metal values (RMV) needed to make these deposits yield a 15% discounted cash flow rate-of-return (DCFROR) were modeled. Methods for estimating ore grades and RMV are presented. Modeling for copper-molybdenum porphyry deposits indicated the RMV ranged from \$29 per short ton (st) for a 31,309 short ton per day (stpd) operation supported by a 2 mile (mi) road to \$63/st for a 3,913 stpd operation supported by a 30 mi road. Modeling for polymetallic replacement deposits indicated the RMV ranged from \$169/st for a 2,189 stpd operation to \$490/st for a 273 stpd operation. Modeling for vein gold deposits indicated the RMV ranged from \$150/st for a 708 stpd operation to \$840/st for an 89 stpd operation. Modeling for volcanogenic massive sulfide deposits indicated the RMV ranged from \$142/st for a 6,700 stpd operation to \$316/st for an 837 stpd operation. # INTRODUCTION This report is one of a series produced in conjunction with the Bureau of Land Management's (BLM) ongoing mineral assessment program and is authorized under the Alaska National Interest Lands Conservation Act (ANILCA, Section 1010) for the assessment of the mineral potential of public lands in Alaska. These studies assist the BLM in its long term objectives for management of Federal lands and mineral assets. Objectives include making available necessary mineral resources to meet national, regional and local needs, considering mineral and non-mineral resource values in decision making, assuring that mineral resource exploration, development, extraction, and reclamation operations are optimized, minimizing disturbances to the environment and other resources, and assuring a fair value return to the government from the development of its mineral resources. A mineral assessment includes surveying, mapping, and sampling of historic mines, prospects, and mineral occurrences as well as reconnaissance investigations of prospective mineralized areas. The main objective is to determine the type, amount, and distribution of mineral deposits, which assists in evaluating the area's mineral development potential. Prefeasibility studies are done for various reasons. As suggested by its name, prefeasibility studies are a type of study completed prior to a final feasibility study. For most mineral projects, this occurs during the exploration stage. The results of the prefeasibility study may indicate that the expense of a final feasibility study is not warranted, and many projects do not advance to the final feasibility stage. Prefeasibility studies are relatively inexpensive as compared to a final feasibility study. Final feasibility studies are often used in conjunction with project financing proposals, making them costly and much more detailed. At this point, feasibility is no longer in doubt. Detailed engineering, design, most drawings, formal specifications, bid documents, and sub contracts are prepared. Vendors may provide firm quotations for all machinery items. The capital cost estimate will be presented in great detail in a large volume. Environmental impact studies will be well underway or completed (Thompson, 1993). In the private sector, prefeasibility studies are often used to make decisions about exploration projects, such as determining what level of funds may be allocated to each of several projects competing for the exploration budget. Prefeasibility studies may also be useful in determining if properties may be attractive acquisitions, or perhaps which leases may be renewed or terminated. For the purposes of this report, economic prefeasibility studies were conducted on typical mineral deposit types that are found in the Stikine area (Figure 1). Two factors were addressed in this study: (1) the magnitude of the resource that would have to exist, and (2) the recoverable metal value (RMV) that would be necessary to make a deposit economically feasible to mine. The RMV is the combined dollar value of all saleable products from a given mineral deposit expressed in dollars per short ton (\$/st), and is equal to the amount of revenues required before all expenses including royalties, mining and milling capital and operating costs, off-site transportation costs, smelting charges, and taxes are deducted. The interrelation between these factors is shown in tabular and graphical form. Existing mineral deposit information was used whenever possible to make these economic assessments for the copper-molybdenum porphyry, polymetallic replacement, vein gold, and volcanogenic massive sulfide deposits. The BLM mineral assessment team furnished mineral deposit grades and supporting background information. Additional information was retrieved from the Minerals Availability System (MAS) database. Results of field work and analytical results from the 1997-2000 investigations of the Stikine area were published in two open-file reports (McDonald and others, 1998; Bittenbender and others, 2000). A third and final technical report is currently in progress, and provides a comprehensive summary of results (Still and others, in progress). Detailed deposit characteristics such as depth, thickness, orientation, and volume have not been determined for the partially explored deposits used as examples in this study, so assumptions were made. These assumptions are discussed at the beginning of each deposit characteristics section. Four groups of models are included in the report. For the reader's convenience, each group includes an individual stand-alone description of the hypothetical mine and mill models applied to each deposit type. Although repetitious, this style of presentation was selected for the sake of clarity and for ease of use. For the benefit of readers interested in only one of the models, an individual description, which includes a tabular and graphical summary of cash flow analysis, and the accompanying material from the appendices can be copied for separate use from the report. # Location, Access, Land Status The following descriptions of location, access, and land status were modified from Bittenbender and others (2000). The lands studied in the Stikine mineral assessment are located in central Southeast Alaska and are referred to as the Stikine study area. The area includes the Kupreanof and most of the historic Petersburg mining districts (Ransome and Kearns, 1954). "Stikine" is derived from a Tlingit name meaning "Great River." The Stikine River, the mouth of which is in the study area, is a historically important transportation route from the coast, through the Coast Mountains to the interior. Encompassing 5.7 million acres, the Stikine study area extends throughout all of the Forest Service's Petersburg and Wrangell Ranger Districts and parts of the Juneau and Thorne Bay Ranger Districts. From east to west, it stretches from the U.S.-Canadian border to the outboard islands of the Alexander Archipelago-including the islands of Wrangell, Etolin, Zarembo, Mitkof, Kupreanof, Kuiu, and Coronation, as well as the interspersed smaller islets. From north to south, it stretches approximately 100 miles on the mainland, from its northern boundary at the head of Endicott Arm, south to Bradfield Canal. The geography of the Stikine area is diverse. To the east on the mainland, peaks reach altitudes of 10,000 feet. Ice fields and alpine glaciers predominate; the LeConte Glacier is the southernmost in North America to flow directly into salt water. Although the topography of the islands is generally subdued compared to elsewhere in southeastern Alaska (much of Kupreaof Island consists of extensive, flat, low-lying regions), peaks reach altitudes of approximately 3,700 feet on both Kupreanof and Etolin Islands. The entire study area was glaciated about 12,000-14,000 years ago (U.S.D.A. Forest Service, 1997). Southeast Alaska is famous for its lush rainforest. The islands of the Alexander Archipelago are typical of this rainforest. Vegetation includes muskegs in poorly drained areas and thick conifer forests of primarily western hemlock, Sitka spruce, and scattered red and yellow cedar. The tree line is variable, but is generally found around an altitude of 2,000 to 2,500 feet. The towns of Petersburg and Wrangell have the largest populations in the area, approximately 3,600 and 3,100 respectively. Each is served by daily scheduled jet service from the major Southeast cities of Juneau and Ketchikan (connecting to Seattle), scheduled Alaska Marine Highway System ferries, commercial barge companies, and local chartered air service. Smaller air taxi services also provide access between Petersburg and Wrangell, along with scheduled daily flights to other southeastern Alaska communities and charter services to remote areas. Helicopter service is available from Petersburg and on a prearranged basis from elsewhere in the study area. The two municipalities are the main supply centers in the area. Lodging is available from numerous establishments. Car rental is also available to access the network of roads extending from both cities. There are approximately 200 miles of roads extending from Petersburg and 140 miles from Wrangell. These include municipal, state, and Forest Service roads, both paved and unpaved. Kake (population: 700) is located on western Kupreanof Island approximately 40 miles northwest of Petersburg. It is served daily by scheduled flights from air taxi services and twice weekly by scheduled state ferry and barge service. Overnight accommodations are available. Car rental is negotiable. Generally to the north and east of Kake, an extensive logging road network includes Forest Service and Kake Tribal Corporation roads (the area's Native village corporation as established by the Alaska Native Claims Settlement Act of 1971). The climate of the Stikine area is moderated by maritime influences; summers are cool and winters are mild. Snow is common during the winter and at higher elevations, but rain falls at all times of the year. Wrangell experiences average summer temperatures ranging from 42°F to 64°F, and average winter temperatures ranging from 21°F to 44°F. Petersburg experiences average summer temperatures ranging from 40°F to 56°F, and average winter temperatures ranging from 27°F to 43°F. The average annual rainfall is higher in Petersburg, at 106.3 inches per year, as compared to 82 inches in Wrangell. Snowfall in Petersburg is 97 inches, and Wrangell is 64 inches. About half of the precipitation in the area falls in October-December (Alaska Department of Community and Economic Development, 2001). # **Environmental and Socioeconomic Issues** This preliminary study does not address environmental and socioeconomic concerns in a direct manner. For each model the acquisition cost represents the cost of mine permitting activities, environmental studies such as baseline data collection, water quality sampling and monitoring, wildlife studies, preparation of permit applications to the required local, state, and federal agencies and other related activities. Environmental issues that may arise during the course of mineral development in the Stikine area may include, but are not limited to: access, aquatic ecosystem integrity, economic impacts, fish habitat, fisheries, heavy metals contamination, hydrologic changes, impact to scenic values, impacts from past mining operations, impacts on subsistence, impacts on visitor use, impacts from access, monitoring and enforcement, reclamation, threatened and endangered species, water quality, wetlands impacts, wilderness, and wildlife habitat. Socioeconomic concerns may include but are not limited to potential impacts on the population (population increase, movement, or relocation in response to the project), public services and facilities, housing supply, employment, education (e.g. student population increase), local, state and Federal tax revenues and expenditures, transportation, and quality of life (Berger, 1991). Mitigation measures and associated costs developed during the permitting process are unique for each mineral development project. It is difficult to estimate these costs without benefit of public scoping and at least a preliminary environmental and socioeconomic assessment for the proposed mineral development project. These issues and the associated costs of mitigation are beyond the scope of this preliminary study, and are not addressed in the economic models. # **ECONOMIC MINE PREFEASIBILITY STUDIES** Economic prefeasibility studies for four mineral deposits types were conducted to establish the recoverable metal value (RMV) per short ton necessary to meet a 15% discounted-cash-flow rate-of-return (DCFROR). The definition of RMV from previous feasibility studies performed by the U.S. Bureau of Mines (USBM) was used (Baggs and Sherman, 1987; Sherman and Baggs, 1988). The RMV is the combined dollar value of all salable products from a given mineral deposit expressed in \$/st. The RMV is used to reduce the individual effects of commodity grades, recoveries, and metal prices to a common base so that a single curve relating ore value of the deposit to DCFROR could be created. See Appendix B for further information and a sample calculation of RMV. This pre-feasibility report considers a number of factors controlling the feasibility of mineral development including physical attributes and geographic location of the deposit, metallurgical attributes of the minerals, metal markets, and infrastructure availability. Results presented here should be considered preliminary. Additional factors such as perceived risk, political and economic climate, environmental constraints, and corporate policy may be relevant but aren't considered. These factors are important, but are beyond the scope of this study, and the available information base for this report. These factors receive more in-depth consideration assuming the project advances from the exploration and pre-feasibility stage, into final project feasibility studies, permitting, and development. Capital and operating costs for the copper-molybdenum porphyry, polymetallic replacement, vein gold, and volcanogenic massive sulfide (VMS) mine models were determined using the USBM Cost Estimation System (CES) version 2.3 (U.S. Bureau of Mines, 1995). These models were supplemented with additional information from Simplified Cost Models for Prefeasibility Mineral Evaluations (Camm, 1991) and PREVAL: Prefeasibility Software Program For Evaluating Mineral Properties (Smith, 1992). Cost estimates were escalated using the USBM Alaska Mineral Industry Cost Escalation Factors (AMICEF) of 1.51 for operating labor, 1.58 for capital labor, 1.04 for capital costs, and 1.60 for electricity to reflect higher costs in the Stikine area. These factors are a set of calculated values that are used to escalate itemized capital and operating costs for mining and milling operations from the central front range of the Rocky Mountains (Denver vicinity) to any point in Alaska. The Denver vicinity is used as the base for CES (Balen and Allen, 1993) Published cost information from permitting documents, environmental impact statements, and private reports were also used (U.S.D.A. Forest Service, 1983, 1991; U.S. Environmental Protection Agency and others, 1984). All cost estimates are expressed in 2001 U.S. dollars. Using the estimated capital and operating costs, economic models were compiled using cash flow analysis techniques. The RMV and DCFROR were computed. See Appendix A for the economic models and Appendix B for 10, 20, and 30 year average commodity prices. # Copper-molybdenum porphyry mine models The copper-molybdenum porphyry deposit model is based on the geology of mineralized occurrences similar to those found at the Portage Bay Pit on northern Kupreanof Island, and the Black Crag prospect on the mainland (Bittenbender and others, 2000, p. 47, 178). Cox and Singer (1987) describe the deposit model as stockwork veinlets of quartz, chalcopyrite, and molybdenite in or near a porphyritic intrusion. Primary mineralogy is chalcopyrite, pyrite, and molybdenite. Peripheral vein or replacement deposits may occur with chalcopyrite, sphalerite, galena, and gold mineralogy. Veins of copper-silver-antimony-sulfides, barite, and gold may be located toward the outer zone of the deposit. In general, ore grade is positively correlated with the spacing of veinlets, and mineralized fractures. Country rocks favorable for mineralization include calcareous sediments, diabase, tonalite, and diorite. The mine models designed for application to the copper porphyry deposit models assume that the deposit is located near surface and the structural characteristics of the orebody are such that open pit mining methods are applicable. Minable resources sizes from 17 to 276 million short tons were modeled to represent the possible size for this deposit type in the Stikine area. Ten models were developed, five assume the deposit would be located 2 mi from tidewater (Portage Bay), and five assume the deposit would be located 30 mi from tidewater (Black Crag). It is assumed that a work force would be recruited from Petersburg, Wrangell, and Kake. Employees would commute daily to the proposed Portage Bay terminal on north Kupreanof Island. A crew boat would run three round trips per day. Buses would transport each shift from the terminal to the proposed mine over a proposed access road. Tractors on shore would move supplies from incoming barges at the terminal. It is assumed flotation concentrates would be trucked from the mine to the terminal and shipped to a smelter assumed to be located in Japan. Similar arrangements were assumed for Black Crag adjusted for location and road length. A total of ten open pit mine models were developed for application to this deposit model. In each mine model, the associated mill uses flotation processing. Open pit mine models assume the use of rubber-tired front-end loaders, trucks, and percussion drills. The stripping ratio is assumed to be 1:1. It is assumed that all ten models would use power from the Tyee hydroelectric power grid. Table 1 summarizes the cash flow analysis of the copper-molybdenum porphyry mine models. The RMV required to achieve a 15% DCFROR ranges from \$29/st for a 31,309 short tons per day (stpd) mine with a 2 mi road to \$63/st for a 3,913 stpd operation with a 30 mi road. Figure 2 graphically presents the results for the ten copper-molybdenum porphyry mine models. Tables A-2 and A-7 in Appendix A list the itemized capital and operating costs of the five copper-molybdenum (2 mi road) mine models respectively. Tables A-3 and A-8 in Appendix A list the itemized capital and operating costs of the five copper-molybdenum (30 mi road) mine models respectively. Table 1. - Summary of cash flow analysis for copper-molybdenum porphyry mine models | Deposit size<br>(Mst) | Mining<br>rate (stpd) | RMV (2 mi road)<br>15% DCFROR<br>(\$/st) | RMV (30 mi road)<br>15% DCFROR<br>(\$/st) | |-----------------------|-----------------------|------------------------------------------|-------------------------------------------| | 17 | 3,913 | \$56 | \$63 | | 34 | 6,582 | 44 | 49 | | 68 | 11,069 | 37 | 39 | | 138 | 18,616 | 32 | 34 | | 276 | 31,309 | \$29 | \$30 | Figure 2. - RMV vs. resource size, copper molybdenum porphyry mine models # Polymetallic replacement mine models The polymetallic replacement mine model is based on the geology of mineralized occurrences similar to those found at Groundhog Basin (Bittenbender and others, 2000, p. 146). Cox and Singer (1987) describe the deposit model as hydrothermal, epigenetic, silver, lead, zinc, and copper minerals in massive lenses, pipes and veins in limestone, dolomite, or other soluble rock near igneous intrusions. These deposits usually include an inner zone with higher metal concentrations; with argentite, bournonite, chalcopyrite, digenite, enargite, galena, jordanite, polybasite, proustite, pyrargyrite, sphalerite, stephanite, tetrahedrite, rare bismuthinite, and rare jamesonite mineralogy. Towards the outer zone of the deposit, metal concentrations are lower, and the dominant mineralogy is composed of sphalerite, and rhodochrosite. Quartz, pyrite, marcasite, and barite mineralogy is widespread in the deposit. Sylvanite, calaverite, and rare gold may be locally present in some deposits. Ore controls are described as tabular, podlike, and pipelike ore bodies localized by faults or vertical beds; or ribbonlike or blanketlike ore bodies localized by bedding-plane faults, susceptible beds, preexisting solution channels, caverns, or cave rubble. The mine models assume ore is mined by shrinkage stoping methods using stopers for drilling and jacklegs for rock bolting. Stopes, stope raises, laterals, and crosscuts necessary for production are developed using drilling and blasting methods. It is assumed that a work force would be recruited from Petersburg, Wrangell, and Kake. Employees would commute daily from Wrangell via the Eastern Passage. A crew boat would run three round trips per day. Buses would transport each shift from the proposed Eastern Passage terminal to the proposed mine site via a proposed 10 mi access road. Tractors on shore would move supplies from incoming barges at the proposed terminal. It is assumed flotation concentrates would be trucked from the mine to the terminal and shipped to a smelter assumed to be located in Japan. It is assumed that the two smaller models (273 stpd, 460 stpd) would produce their own electric power using diesel powered generators. It is assumed the three larger models (774 stpd, 1,302 stpd, 2,189 stpd) would use power from the Tyee hydroelectric power grid. Table 2 summarizes the cash flow analysis of the polymetallic replacement mine models. The RMV required to achieve a 15% DCFROR ranges from \$169/st for a 2,189 stpd mine to \$490/st for a 273 stpd mine. Figure 3 graphically presents the results for the polymetallic replacement mine models. Tables A-4 and A-9 in Appendix A list the itemized capital and operating costs of the five polymetallic replacement mine models respectively. Table 2. - Summary of cash flow analysis for polymetallic replacement mine models | _ | | | | |---|-----------------------|-----------------------|---------------------------| | | Deposit size<br>(kst) | Mining rate<br>(stpd) | RMV<br>15% DCFROR (\$/st) | | | 496 | 273 | \$490 | | | 992 | 460 | 345 | | | 1,984 | 774 | 259 | | | 3,968 | 1,302 | 203 | | | 7,937 | 2,189 | \$169 | Figure 3. - RMV vs. resource size, polymetallic replacement mine model # Vein gold mine models The vein gold mine models are based on the geology of mineralized occurrences similar to those found at the Helen S and Maid of Mexico mines, and the Brushy Creek, East of Harvey Lake, Fortune, Harvey Creek, Hattie, Lost Show, Mad Dog 2, and Scott prospects on Woewodski Island (Bittenbender and others, 2000, p. 79 - 94). Cox and Singer (1987) describe the vein gold deposit model as gold in massive persistent quartz veins mainly in regionally metamorphosed volcanic rocks and sediments. Mineralogy is described as mainly quartz, native gold, pyrite, galena, sphalerite, chalcopyrite, arsenopyrite, and pyrrhotite, but tellurides, scheelite, bismuth, tetrahedrite, stibnite, molybdenite, and fluorite may be present in some deposits. Productive quartz is grayish or bluish in many instances because of fine-grained sulfides. Carbonates of calcium, magnesium, and iron are abundant. Ore controls are described as persistent veins along regional high-angle faults, and joint sets. Best deposits overall occur in areas with greenstone. High-grade ore shoots occur locally at metasediment-serpentine contacts. Disseminated ore bodies occur where veins cut granitic rocks. The vein gold deposit models are based on the geology and mineralization present at several prospects on Woewodski Island. The models assume ore is mined by shrinkage stoping methods using stopers for drilling and jacklegs for rock bolting. Stopes, stope raises, laterals, and crosscuts necessary for production are developed using drilling and blasting methods. The ore is milled using carbon-in-leach processing. It is assumed that the local population in Petersburg would be sufficient to recruit a work force. Employees would commute daily via the Mitkof Highway and other improved roads to a proposed parking lot and dock to be built on Mitkof Island. A crew boat would run three round trips per day across Wrangell Narrows. Buses would be scheduled to transport each shift from the proposed Woewodski Island terminal to the hypothetical mine site via a proposed 3 mi access road. Tractors on shore would move supplies from incoming barges at the proposed Woewodski Island terminal. The models assume that doré bullion is produced from a carbon-in-leach (CIL) mill built on site. It is assumed that the smaller models would produce their own electric power using diesel powered generators. It is assumed the largest model (643 stpd) would use power from the Tyee hydroelectric power grid. Use of the Westmin Premier Mill located 12 mi north of Hyder, Alaska was investigated for off-site processing of the ore; however, it was found that Boliden Ltd. has no plans to restart production and the mill and other movable infrastructure on site is currently being sold through an asset disposal firm (Jim Jack, Boliden Ltd., email commun., 2001). Use of the Greens Creek mill located about 18 mi southwest of Juneau or the proposed Kensington mill located about 50 mi north of Juneau were considered, but not evaluated. Greens Creek hasn't solicited customers for custom milling. Kennecott Minerals Company has steadily expanded the mill's capacity over the past six years to meet its own needs, and it is unlikely that excess capacity currently exists to serve another mine. The Kensington mill has not been built yet, but Coeur d'Alene Mines has recently re-optimized the project in response to low gold prices. Public scoping for a supplemental environmental impact statement (SEIS) is anticipated in early 2002. Construction may start in about two years after the SEIS and permit amendments are completed. Table 3 summarizes the cash flow analysis of the vein gold mine models. The RMV needed for a 15% DCFROR ranges from \$150/st for a 708 stpd mine to \$840/st for an 89 stpd mine. Figure 4 graphically presents the results for the vein gold mine models. Tables A-5 and A-10 in Appendix A list the itemized capital and operating costs of the five vein gold mine models respectively. Table 3. - Summary of cash flow analysis for vein gold mine models | Deposit size<br>(st) | Mining rate<br>(stpd) | RMV on-site mill<br>15% DCFROR (\$/st) | |----------------------|-----------------------|----------------------------------------| | 110,200 | 89 | \$840 | | 220,500 | 149 | 572 | | 440,900 | 250 | 355 | | 881,900 | 421 | 236 | | 1,763,700 | 708 | \$150 | Figure 4. - RMV vs. resource size, vein gold mine models # Volcanogenic massive sulfide mine models Cox and Singer (1987) describe the massive sulfide deposit model as copper and zinc-bearing massive sulfide deposits in marine volcanic rocks of intermediate to felsic composition. Mineralogy consists of an upper stratiform massive zone (black ore) with pyrite, sphalerite, chalcopyrite, pyrrhotite, galena, barite, tetrahedrite, tennatite, bornite; a lower stratiform massive zone (yellow ore) with pyrite, chalcopyrite, sphalerite, pyrrhotite, magnetite; and a stringer (stockwork) zone with pyrite, and chalcopyrite (gold and silver). Gahnite occurs in metamorphosed deposits, with gypsum/anhydrite present in some deposits. Ore may be formed or localized near the more felsic top of volcanic or volcanic-sedimentary sequence, and near the center of felsic volcanism. Ore may be locally brecciated or have felsic domes nearby. Pyritic siliceous rock (exhalite) may mark horizons at which deposits occur. Proximity to deposits may be indicated by sulfide clasts in volcanic breccias. Some deposits may be gravity-transported and deposited in paleo depressions in the sea floor. The volcanogenic massive sulfide deposit models are based on the geology and mineralization present in the Alexander terrane extending along both sides of Duncan Canal on Kupreanof Island, south across Zarembo Island, and onto the western side of Etolin Island (Bittenbender and others, 2000). The massive sulfide mine models assume that the structural characteristics of the orebody favor the use of underground cut and fill mining method similar to that used at Kennecott Mineral Company's Greens Creek Mine located about 18 mi southwest of Juneau. It is assumed that the hypothetical volcanogenic massive sulfide deposit is located on Woewodski Island. It is assumed that the local population in Petersburg would be sufficient to recruit a work force. Employees would commute daily via the Mitkof Highway and other improved roads to a proposed parking lot and dock to be built on Mitkof Island. A crew boat would run three round trips per day across Wrangell Narrows. Buses would be scheduled to transport each shift from the proposed Woewodski Island terminal to the mine site via a proposed 3 mi access road. Tractors on shore would move supplies from incoming barges at the proposed terminal. It is assumed flotation concentrates would be trucked from the mine site to the proposed Woewodski Island terminal and shipped year round to a smelter assumed to be located in Japan. Five underground cut and fill mine models were developed using an on-site mill. Underground cut and fill mine models incorporate the use of jackleg drills, stopers, and small jumbos. Slushers move ore from the stope to ore chutes, Load-Haul-Dumps (LHDs) move ore from chutes to ore storage pockets. Hydraulic sand fill is used to fill stopes. After processing, approximately half of the daily ore production would be backfilled into the mine, 28% would be sent to the tailings pond for disposal, with the remaining volume constituting the concentrates. It is assumed that all five models would use power from the Tyee hydroelectric power grid. Table 4 summarizes the cash flow analysis of the massive sulfide models. The RMV required to achieve a 15% DCFROR ranges from \$142/st for a 6,700 stpd to \$316/st for an 837 stpd mine. Figure 5 graphically presents the results for the massive sulfide mine models. Tables A-6 and A-11 in Appendix A list the itemized capital and operating costs of the five massive sulfide mine models respectively. Table 4. - Summary of cash flow analysis for volcanogenic massive sulfide (VMS) mine models | Deposit size<br>(Mst) | Mining rate<br>(stpd) | RMV<br>15% DCFROR<br>(\$/st) | |-----------------------|-----------------------|------------------------------| | 2.2 | 837 | \$316 | | 4.4 | 1,408 | 241 | | 8.8 | 2,369 | 194 | | 17.6 | 3,984 | 164 | | 35.3 | 6,700 | \$142 | Figure 5. - RMV vs. resource size, volcanogenic massive sulfide mine models # **SUMMARY AND CONCLUSIONS** Mining and processing cost analyses were conducted on copper-molybdenum porphyry, polymetallic replacement, vein gold, and volcanogenic massive sulfide deposit types that are found in the Stikine area. Mine models were developed for application to the mineral deposit models. Capital and operating costs for the models were determined. Resource and recoverable metal values (RMV) needed to make these deposits yield a 15% DCFROR were modeled. Methods for estimating ore grades and RMV are presented. Published cost information drawn from industry publications, permitting documents, and environmental impact statements were also used. All costs were escalated by factors, which reflect the higher cost of labor, transportation, and electricity in Alaska. Economic modeling for copper-molybdenum porphyry deposits indicated the RMV ranged from \$29/st for a 31,309 stpd operation supported by a 2 mi road to \$63/st for a 3,913 stpd operation supported by a 30 mi road. Economic modeling for polymetallic replacement deposits indicated the RMV ranged from \$169/st for a 2,189 stpd operation to \$490/st for a 273 stpd operation. Economic modeling for vein gold deposits indicated the RMV ranged from \$150/st for a 708 stpd operation to \$840/st for an 89 stpd operation. Economic modeling for volcanogenic massive sulfide deposits indicated the RMV ranged from \$142/st for a 6,700 stpd operation to \$316/st for an 837 stpd operation. # **SELECTED REFERENCES** - Alaska Department of Community and Economic Development, 2001, Alaska community information summary, Petersburg, 4 pp. - Alaska Department of Community and Economic Development, 2001, Alaska community information summary, Wrangell, 4 pp. - Baggs, D.W., and Sherman G.E., 1987, Feasibility of economic zinc, copper, silver, and gold mining in the Porcupine mining area of the Juneau Mining District, Alaska: U.S. Bureau of Mines Open File Report 15-87, 28 pp. - Balen, M.D., and Allen A.M., 1993, Alaska mineral industry cost escalation factors: U.S. Bureau of Mines Open File Report 76-93, 19 pp. - Berger/ABAM Engineers Inc., Reed Hansen & Associates, 1991, Draft socioeconomic impact assessment: Alaska-Juneau Mine Project, 142 pp. - Bittenbender, P.E., Still, J.C., McDonald, M.E., Gensler, E.G., 2000, Mineral investigations in the Stikine area, Central Southeast Alaska, 1997-1998: U.S. Bureau of Land Management Open File Report 83, 265 pp. - Bottge, R., 1986, Company towns versus company camps in developing Alaska's mineral resources: U.S. Bureau of Mines Information Circular 9107, 19 pp. - Bundtzen, T.K., Swainbank, R.C., Wood, J.E., and Clough A.H., 1992, Alaska's mineral industry, 1991: Alaska Division of Geological and Geophysical Surveys Special Report 46, 92 pp. - Bundtzen, T.K., Swainbank R.C., Clough A.H., Henning M.W., and Hansen, E.W. 1994, Alaska's mineral industry, 1993: Alaska Division of Geological and Geophysical Surveys Special Report 48, 84 pp. - Bundtzen, T.K., Swainbank R.C., Clough A.H., Henning, M.W., and Charlie K.M., 1996, Alaska's mineral industry, 1995: Alaska Division of Geological and Geophysical Surveys Special Report 50, 83 pp. - Camm, T.W., 1991, Simplified cost models for prefeasibility evaluations: U.S. Bureau of Mines Information Circular 9298, 35 pp. - Cox, D.P., and Singer D.A., 1987, Mineral deposit models: U.S. Geological Survey Bulletin 1693, 379 pp. - Dataquest, 1993, Cost reference guide for construction equipment: Dataquest Incorporated, a company of the Dun & Bradstreet Corporation, 482 pp. - Hoskins, J.R. and Green W.R., 1977, Mining Industry Costs: Northwest Mining Association, 226 pp. - Hustrulid, W.A., ed., 1982, SME underground mining methods handbook: American Institute of Mining, Metallurgical, and Petroleum Engineers, 1,754 pp. - Juneau Empire, Hovercraft goes for a 'test drive': April 11, 1991, p. 1, 6. - Kennedy, B.A., ed., 1990, SME surface mining: American Institute of Mining, Metallurgical, and Petroleum Engineers, 1,194 pp. - Louis Berger & Associates, Inc. in association with Philleo Engineering & Architectural Services, Inc. 1980, Western and arctic Alaska transportation study (WAATS): Phase I, Volume IV, 308 pp. - McDonald, M.E., Still, J.C., Bittenbender, P.E., and Coldwell, J.R., 1998, Mineral investigations in the Stikine area, Southeast Alaska, 1997: U.S. Bureau of Land Management Open-File Report 72, 29 pp. - National Park Service, 1990, Final environmental impact statement. Cumulative impacts of mining in Wrangell-St. Elias National Park and Preserve, Alaska: Volume 1, 521 pp., Volume 2, 314 pp. - O'Hara, T.A., 1980, Quick guides to the evaluation of ore bodies: CIM Bulletin, v. 73, No. 81, pp. 87-99. - Office of Mineral Development, Alaska Department of Commerce and Economic Development, 1984, Red Dog project analysis, A report to Governor Bill Sheffield: 301 pp. - Peratrovich, Nottingham & Drage Inc., 1989, Transportation Alternatives for the Kensington Mine :Echo Bay Exploration, Inc., 46 pp. - Ransome, A.L. and Kearns, W.H., 1954, Names and definitions of regions, districts, and subdistricts in Alaska. USBM IC 7679, 91 pp. - Ritcey, G.M., 1989, Tailings management, problems and solutions in the mining industry: Elsevier Publ., Amsterdam, Netherlands, pp. 884-894. - Schumacher, O.L., ed., 2000, Mining cost service, v. 1: Western Mine Engineering, Inc., 472 pp. - Schumacher, O.L., ed., 2000, Mining cost service, v. 2: Western Mine Engineering, Inc., 524 pp. - Sherman, G.E., 1990, Permitting and environmental constraints: Their impact on mining in Alaska: U.S. Bureau of Mines Open File Report 35-90, 28 pp. - Sherman, G.E. and Baggs, D.W., 1988, Feasibility of economic gold mining in the Juneau Gold Belt area of the Juneau Mining District, Alaska: U.S. Bureau of Mines Open File Report 38-88, 14 pp. - Smith, R. C., 1992, PREVAL: Prefeasibility software program for evaluating mineral properties: USBM IC 9307, 35 pp. - Still, J.C., Bittenbender, P.E., Bean, K.W., McDonald, M.E., and Gensler, E.G., Mineral resources of the Stikine area, Central Southeast Alaska, 1997-1998, U.S. Bureau of Land Management Technical Report, in progress. - Storey, K., and Shrimpton M., 1989, Impacts on labour of long-distance commuting employment in the Canadian mining industry: Institute of Social and Economic Research, Memorial University of Newfoundland, 264 pp. - Stout, K.S., 1984, The profitable small mine prospecting to operation: McGraw-Hill, Inc., 174 pp. - Swainbank, R.C., Bundtzen T.K., and Wood J., 1991, Alaska's mineral industry, 1990: Alaska Division of Geological and Geophysical Surveys Special Report 45, 78 pp. - Swainbank, R.C., Bundtzen, T.K., Clough A.H., Hansen E.W., and Nelson M.G., 1993, Alaska's mineral industry, 1992: Alaska Division of Geological and Geophysical Surveys Special Report 47, 82 pp. - Swainbank, R.C., Bundtzen, T.K., Clough, A.H., Henning, M.W., and Hansen E.W., 1995, Alaska's mineral industry, 1994: Alaska Division of Geological and Geophysical Surveys Special Report 49, 90 pp. - Swainbank, R.C., Bundtzen T.K., Clough A.H., and Henning M.W., 1997: Alaska's mineral industry, 1996: Alaska Division of Geological and Geophysical Surveys Special Report 51, 76 pp. - Swainbank, R.C., Clautice K.H., Nauman J.L., 1998, Alaska's mineral industry, 1997: Alaska Division of Geological and Geophysical Surveys Special Report 52, 73 pp. - Swainbank, R.C., Szumigala D.J., Henning, M.W., and Pillifant, F.M., 2000, Alaska's mineral industry, 1999: Alaska Division of Geological and Geophysical Surveys Special Report 54, 77 pp. - Szumigala, D.J., and Swainbank, R.C., 1999, Alaska's mineral industry, 1998: Alaska Division of Geological and Geophysical Surveys Special Report 53, 78 pp. - Taylor, P.R., 1980, The design, economics, mining and metallurgy of small scale gold and silver recovery operations: short course sponsored by the Department of Mining Engineering and Metallurgy, College of Mines, University of Idaho, 340 pp. - Thompson, J.V., 1993, The feasibility study: Engineering and Mining Journal, v. 194, no. 9. p. 23-27. - The Milepost, 2000, Trip planner for Alaska, Yukon Territories, British Columbia, Alberta & Northwest Territories: 52<sup>nd</sup> Edition Spring '00 Spring '01, Morris Communications Corp., 768 pp. - U.S. Bureau of Mines, 1986, USBM mineral commodity summaries: 196 pp. - ----, 1993, USBM mineral commodity summaries: 202 pp. - ----, 1995, Economic analysis tools for the mineral industry CD-ROM: Special Publication 17-95. - ----, 1993, Metals prices in the United States through 1991: 201 pp. - ----, 1975, Mineral facts and problems: Bulletin 667, 1,259 pp. - ----, 1980, Mineral facts and problems: Bulletin 671, 1,060 pp. - ----, 1985, Mineral facts and problems: Bulletin 675, 956 pp. - U.S.D.A Forest Service, 1983, Greens Creek final environmental impact statement: 366 pp. - ----, 1991, Tongass land management plan revision: supplement to the draft environmental impact statement: U.S.D.A. Forest Service, Tongass National Forest, 5 vols. w/ maps. - ----, 1997, Tongass National Forest land & resource management plan. Final Environmental Impact Statement: U.S.D.A. Forest Service, Appendix D, 33 pp. - U.S.Department of Energy/Energy Information Administration, 2001, Annual energy outlook 2002: National Energy Information Center, DOE/EIA-0383(2002), 261 pp. - U.S.Department of Energy/ Energy Information Administration, 2001, Assumptions to the annual energy outlook 2002: National Energy Information Center, DOE/EIA-0554(2002), 126 pp. - U.S. Environmental Protection Agency and U.S. Department of the Interior, 1984, Red Dog Mine project Northwest Alaska. Final Environmental Impact Statement: 430 pp. - ----, 1984, Red Dog Mine project Northwest Alaska. Final Environmental Impact Statement: Volume II-Appendices, 1984, 315 pp. - U.S. Geological Survey, 2000, Mineral commodity summaries: 198 pp. - ----, 2001, Mineral commodity summaries: 195 pp. - Weiss, N.L., ed., 1985, SME mineral processing handbook: American Institute of Mining, Metallurgical, and Petroleum Engineers, 2,098 pp. - Western Mine Engineering, Inc., 1998, 1998 Mine and mill equipment costs, An estimator's guide: Western Mine Engineering, 320 pp. # APPENDIX A. - CAPITAL AND OPERATING COSTS FOR MINE MODELS The tables in this appendix give the mineral deposit type and mine model descriptions; and itemized capital and operating costs for the Stikine area models. A four-year preproduction period is assumed for the copper-molybdenum porphyry, polymetallic vein, vein gold, and volcanogenic massive sulfide models. The models assume exploration, permitting, development, mobilization, and construction will take four years. All activities would operate concurrently during the four year period (2002-2005). Production would begin in 2006. Reclamation would commence in the final year of production immediately following depletion of the deposit. Table A-1. - Mine model descriptions | Deposit type | Deposit<br>size<br>(kst) | Mine model | Mining<br>rate<br>(stpd) | Mine<br>life <sup>1</sup><br>(yrs) | Mill type | |--------------------------|--------------------------|-------------------|--------------------------|------------------------------------|-----------| | Cu-Mo porphyry | 17,224 | Surface | 3,913 | 12.6 | Flotation | | Cu-Mo porphyry | 34,447 | Surface | 6,582 | 15.0 | Flotation | | Cu-Mo porphyry | 68,894 | Surface | 11,069 | 17.8 | Flotation | | Cu-Mo porphyry | 137,789 | Surface | 18,616 | 21.1 | Flotation | | Cu-Mo porphyry | 275,578 | Surface | 31,309 | 25.1 | Flotation | | Polymetallic replacement | 496 | Shrinkage stoping | 273 | 5.2 | Flotation | | Polymetallic replacement | 992 | Shrinkage stoping | 460 | 6.2 | Flotation | | Polymetallic replacement | 1,984 | Shrinkage stoping | 774 | 7.3 | Flotation | | Polymetallic replacement | 3,968 | Shrinkage stoping | 1,302 | 8.7 | Flotation | | Polymetallic replacement | 7,937 | Shrinkage stoping | 2,189 | 10.4 | Flotation | | Vein gold | 110 | Shrinkage stoping | 89 | 3.6 | CIL Plant | | Vein gold | 220 | Shrinkage stoping | 149 | 4.2 | CIL Plant | | Vein gold | 441 | Shrinkage stoping | 250 | 5.0 | CIL Plant | | Vein gold | 882 | Shrinkage stoping | 421 | 6.0 | CIL Plant | | Vein gold | 1,764 | Shrinkage stoping | 708 | 7.1 | CIL Plant | | Massive sulfide | 2,205 | Cut and fill | 837 | 7.5 | Flotation | | Massive sulfide | 4,409 | Cut and fill | 1,408 | 8.9 | Flotation | | Massive sulfide | 8,818 | Cut and fill | 2,369 | 10.6 | Flotation | | Massive sulfide | 17,637 | Cut and fill | 3,984 | 12.6 | Flotation | | Massive sulfide | 35,274 | Cut and fill | 6,700 | 15.0 | Flotation | <sup>&</sup>lt;sup>1</sup> Mine life estimate is based on 350 days per year. TABLE A-2. - Itemized capital costs - Cu - Mo porphyry mine model road supported operation (2 mi road) | | Model description | | | | | | | | |-----------------------------------|-------------------|---------------|-------------|-------------|-------------|--|--|--| | Resource size (Mst) | 17 | 34 | 69 | 138 | 276 | | | | | Mining rate (stpd) | 3,913 | 6,582 | 11,069 | 18,616 | 31,309 | | | | | ( | | al costs (\$) | , | , | - 1,000 | | | | | Total eng. & const. fees | 18,506,000 | 26,775,000 | 40,227,000 | 62,974,000 | 96,099,000 | | | | | Working capital | 8,449,000 | 12,671,000 | 19,837,000 | 30,074,000 | 47,649,000 | | | | | Acquisition | 5,519,000 | 7,725,000 | 11,323,000 | 20,575,000 | 28,818,000 | | | | | Exploration | 57,129,000 | 66,530,000 | 77,477,000 | 90,223,000 | 105,069,000 | | | | | Reclamation | 11,038,000 | 15,451,000 | 22,646,000 | 41,150,000 | 57,636,000 | | | | | Access roads | 1,670,000 | 1,670,000 | 1,670,000 | 1,670,000 | 1,670,000 | | | | | Mine bldg - foundation | 488,000 | 513,000 | 551,000 | 609,000 | 700,000 | | | | | Mine bldg - offices | 870,000 | 1,762,000 | 3,570,000 | 7,232,000 | 14,652,000 | | | | | Mine bldg - laboratories | 432,000 | 533,000 | 658,000 | 811,000 | 1,001,000 | | | | | Mine bldg - shops & warehouses | 1,304,000 | 1,496,000 | 1,715,000 | 1,966,000 | 2,254,000 | | | | | Mine bldg - general support | 626,000 | 797,000 | 1,015,000 | 1,293,000 | 1,647,000 | | | | | Mine bldg - foundation | 230,000 | 232,000 | 236,000 | 242,000 | 252,000 | | | | | Clearing | 10,000 | 23,000 | 43,000 | 86,000 | 174,000 | | | | | Powerlines - 69kv | 6,938,000 | 6,938,000 | 6,938,000 | 6,938,000 | 6,938,000 | | | | | Sanitation | 4,191,000 | 4,351,000 | 4,604,000 | 4,992,000 | 5,569,000 | | | | | Utility substation & distribution | 4,413,000 | 5,524,000 | 6,912,000 | 8,652,000 | 10,833,000 | | | | | Marine Terminal | 3,326,000 | 3,575,000 | 3,910,000 | 4,363,000 | 4,976,000 | | | | | Mineral Processing | | | | | | | | | | Flotation | 10,945,000 | 17,656,000 | 28,481,000 | 45,942,000 | 74,116,000 | | | | | Tailings dam construction | 16,022,000 | 26,129,000 | 45,563,000 | 87,099,000 | 149,413,000 | | | | | Transport/place tailings | 760,000 | 1,070,000 | 1,506,000 | 2,119,000 | 2,981,000 | | | | | Stockpile storage | 383,000 | 523,000 | 713,000 | 973,000 | 1,328,000 | | | | | Mill bldg - foundation | 285,000 | 408,000 | 587,000 | 844,000 | 1,217,000 | | | | | Mill bldg - 20 foot eave | 374,000 | 501,000 | 671,000 | 899,000 | 1,205,000 | | | | | Mill bldg - offices | 339,000 | 688,000 | 1,393,000 | 2,821,000 | 5,716,000 | | | | | Mill bldg - laboratories | 326,000 | 403,000 | 497,000 | 613,000 | 756,000 | | | | | Conc storage bldg - mill | 173,000 | 291,000 | 489,000 | 822,000 | 1,383,000 | | | | | Wastewater-neutralization | 1,739,000 | 4,196,000 | 7,025,000 | 10,126,000 | 13,446,000 | | | | | Surface mining | | | | | | | | | | Preproduction capital cost | | | | | | | | | | Drill & blast | 1,937,000 | 2,683,000 | 3,735,000 | 5,225,000 | 7,339,000 | | | | | Frontend loader & truck | 6,565,000 | 9,958,000 | 15,316,000 | 23,851,000 | 37,552,000 | | | | | Equipment | | | | | | | | | | In-pit primary crushers | 5,032,000 | 5,160,000 | 5,375,000 | 5,737,000 | 6,346,000 | | | | | Communications system | 27,000 | 34,000 | 44,000 | 57,000 | 73,000 | | | | | Mill electrical system | 3,210,000 | 4,617,000 | 6,640,000 | 10,146,000 | 17,065,000 | | | | | Mine electrical system | 10,000 | 14,000 | 20,000 | 28,000 | 39,000 | | | | | Fuel storage - mill | 27,000 | 45,000 | 75,000 | 126,000 | 211,000 | | | | | Fueling system | 18,000 | 28,000 | 44,000 | 69,000 | 106,000 | | | | | Drill & blast | 557,000 | 726,000 | 946,000 | 1,233,000 | 1,608,000 | | | | | Frontend loader & truck | 5,704,000 | 9,589,000 | 16,118,000 | 27,093,000 | 45,542,000 | | | | | Total capital cost | 179,572,000 | 241,285,000 | 338,120,000 | 509,673,000 | 753,379,000 | | | | TABLE A-3. - Itemized capital costs - Cu - Mo porphyry mine model road supported operation (30 mi road) | | Model | description | | | | |-----------------------------------|-------------|---------------|-------------|-------------|-------------| | Resource size (Mst) | 17 | 34 | 69 | 138 | 276 | | Mining rate (stpd) | 3,913 | 6,582 | 11,069 | 18,616 | 31,309 | | timing take (expa) | | al costs (\$) | , | , | | | Total eng. & const. fees | 18,506,000 | 26,775,000 | 40,227,000 | 62,974,000 | 96,099,000 | | Working capital | 8,745,000 | 13,003,000 | 19,666,000 | 30,308,000 | 48,044,000 | | Acquisition | 5,519,000 | 7,725,000 | 11,323,000 | 20,575,000 | 28,818,000 | | Exploration | 57,129,000 | 66,530,000 | 77,477,000 | 90,223,000 | 105,069,000 | | Reclamation | 11,038,000 | 15,451,000 | 22,646,000 | 41,150,000 | 57,636,000 | | Access roads | 25,020,000 | 25,020,000 | 25,020,000 | 25,020,000 | 25,020,000 | | Mine bldg - foundation | 488,000 | 513,000 | 551,000 | 609,000 | 700,000 | | Mine bldg - offices | 870,000 | 1,762,000 | 3,570,000 | 7,232,000 | 14,652,000 | | Mine bldg - laboratories | 432,000 | 533,000 | 658,000 | 811,000 | 1,001,000 | | Mine shops & warehouses | 1,304,000 | 1,496,000 | 1,715,000 | 1,966,000 | 2,254,000 | | Mine bldg - general support | 626,000 | 797,000 | 1,015,000 | 1,293,000 | 1,647,000 | | Mine bldg - foundation | 230,000 | 232,000 | 236,000 | 242,000 | 252,000 | | Clearing | 10,000 | 23,000 | 43,000 | 86,000 | 174,000 | | Powerlines - 69 kV | 12,282,000 | 12,282,000 | 12,282,000 | 12,282,000 | 12,282,000 | | Sanitation | 4,191,000 | 4,351,000 | 4,604,000 | 4,992,000 | 5,569,000 | | Utility substation & distribution | 4,413,000 | 5,524,000 | 6,912,000 | 8,652,000 | 10,833,000 | | Marine terminal | 3,326,000 | 3,575,000 | 3,910,000 | 4,363,000 | 4,976,000 | | Mineral processing | | | | | | | Flotation | 10,945,000 | 17,656,000 | 28,481,000 | 45,942,000 | 74,116,000 | | Tailings dam construction | 16,022,000 | 26,129,000 | 45,563,000 | 87,099,000 | 149,413,000 | | Transport/place tailings | 760,000 | 1,070,000 | 1,506,000 | 2,119,000 | 2,981,000 | | Stockpile storage | 383,000 | 523,000 | 713,000 | 973,000 | 1,328,000 | | Mill bldg - foundation | 285,000 | 408,000 | 587,000 | 844,000 | 1,217,000 | | Mill bldg - 20 foot eave | 374,000 | 501,000 | 671,000 | 899,000 | 1,205,000 | | Mill bldg - offices | 339,000 | 688,000 | 1,393,000 | 2,821,000 | 5,716,000 | | Mill Bldg - laboratories | 326,000 | 403,000 | 497,000 | 613,000 | 756,000 | | Conc storage bldg - Mill | 173,000 | 291,000 | 489,000 | 822,000 | 1,383,000 | | Wastewater-neutralization | 1,739,000 | 4,196,000 | 7,025,000 | 10,126,000 | 13,446,000 | | Surface Mining | | | | | | | Preproduction capital cost | | | | | | | Drill & blast | 1,937,000 | 2,683,000 | 3,735,000 | 5,225,000 | 7,339,000 | | Frontend loader & truck | 6,565,000 | 9,958,000 | 15,316,000 | 23,851,000 | 37,552,000 | | Equipment | | | | | | | In-pit primary crushers | 5,032,000 | 5,160,000 | 5,375,000 | 5,737,000 | 6,346,000 | | Communications system | 27,000 | 34,000 | 44,000 | 57,000 | 73,000 | | Mill electrical system | 3,210,000 | 4,617,000 | 6,640,000 | 10,146,000 | 17,065,000 | | Mine electrical system | 10,000 | 14,000 | 20,000 | 28,000 | 39,000 | | Fuel storage - mill | 27,000 | 45,000 | 75,000 | 126,000 | 211,000 | | Fueling System | 18,000 | 28,000 | 44,000 | 69,000 | 106,000 | | Drill & blast | 557,000 | 726,000 | 946,000 | 1,233,000 | 1,608,000 | | Frontend loader & truck | 5,704,000 | 9,589,000 | 16,118,000 | 27,093,000 | 45,542,000 | | Total Capital Cost | 208,562,000 | 270,311,000 | 367,093,000 | 538,601,000 | 782,468,000 | TABLE A-4. - Itemized capital costs - polymetallic replacement mine model | Model description | | | | | | | | |-----------------------------------|------------|------------|-------------|-------------|-------------|--|--| | Resource size (Mst) | 0.45 | 0.90 | 1.80 | 3.60 | 7.20 | | | | Mining rate (stpd) | 273 | 460 | 774 | 1302 | 2189 | | | | | Capital o | osts (\$) | | | | | | | Total eng. & const. fees | 7,067,000 | 8,557,000 | 10,503,000 | 13,561,000 | 18,103,000 | | | | Working capital | 3,910,000 | 5,820,000 | 8,887,000 | 13,809,000 | 21,758,000 | | | | Acquisition | 4,474,000 | 5,346,000 | 6,356,000 | 7,888,000 | 10,087,000 | | | | Exploration | 26,195,000 | 30,503,000 | 35,532,000 | 41,382,000 | 48,189,000 | | | | Reclamation | 5,982,000 | 7,248,000 | 9,046,000 | 11,344,000 | 14,677,000 | | | | Access roads | 5,239,000 | 5,239,000 | 5,239,000 | 5,239,000 | 5,239,000 | | | | Mine bldg - foundation | 456,000 | 458,000 | 461,000 | 465,000 | 472,000 | | | | Mine bldg - 20 foot eave | 357,000 | 357,000 | 357,000 | 358,000 | 358,000 | | | | Mine bldg - offices | 9,000 | 19,000 | 39,000 | 79,000 | 159,000 | | | | Mine bldg - laboratories | 115,000 | 142,000 | 175,000 | 216,000 | 266,000 | | | | Mine bldg - shops & warehouses | 557,000 | 639,000 | 733,000 | 840,000 | 963,000 | | | | Mine bldg - general support | 136,000 | 173,000 | 220,000 | 281,000 | 357,000 | | | | Mine bldg - foundation | 235,000 | 235,000 | 235,000 | 235,000 | 235,000 | | | | Concentrate storage bldg | 393,000 | 661,000 | 1,113,000 | 1,872,000 | 3,147,000 | | | | Clearing | 637,000 | 637,000 | 637,000 | 637,000 | 637,000 | | | | Utility substation & distribution | | | 1,714,000 | 2,347,000 | 3,210,000 | | | | Powerlines - 69 kv | 22,000 | 22,000 | 7,688,000 | 7,688,000 | 7,688,000 | | | | Sanitation | 2,265,000 | 2,607,000 | 3,025,000 | 3,511,000 | 4,068,000 | | | | Water system | 1,033,000 | 1,047,000 | 1,096,000 | 1,155,000 | 1,225,000 | | | | Diesel power generation | 4,773,000 | 6,414,000 | | | | | | | Marine terminal | 4,765,000 | 5,727,000 | 7,109,000 | 9,096,000 | 11,953,000 | | | | Flotation | 4,341,000 | 6,644,000 | 10,179,000 | 15,587,000 | 23,858,000 | | | | Tailings dam construction | 5,720,000 | 6,207,000 | 6,976,000 | 8,157,000 | 9,924,000 | | | | Transport/place tailings | 100,000 | 141,000 | 198,000 | 279,000 | 393,000 | | | | Mill bldg - foundation | 48,000 | 68,000 | 96,000 | 138,000 | 197,000 | | | | Mill bldg - 20 foot eave | 86,000 | 115,000 | 155,000 | 207,000 | 278,000 | | | | Mill bldg - offices | 9,000 | 19,000 | 39,000 | 79,000 | 159,000 | | | | Mill bldg - laboratories | 115,000 | 142,000 | 175,000 | 216,000 | 266,000 | | | | Conc storage bldg - mill | 192,000 | 323,000 | 544,000 | 914,000 | 1,538,000 | | | | Wastewater-neutralization | 133,000 | 258,000 | 497,000 | 955,000 | 1,845,000 | | | | Shrinkage stope development | 886,000 | 1,342,000 | 2,037,000 | 3,095,000 | 4,711,000 | | | | Communications system | 7,000 | 10,000 | 12,000 | 16,000 | 20,000 | | | | Mill electrical system | 501,000 | 720,000 | 1,037,000 | 1,492,000 | 2,145,000 | | | | Mine electrical system | 1,000 | 2,000 | 2,000 | 3,000 | 4,000 | | | | Fuel storage - mill | 1,000 | 2,000 | 2,000 | 3,000 | 4,000 | | | | Fueling system | 1,000 | 2,000 | 3,000 | 4,000 | 7,000 | | | | Total Capital Cost | 80,761,000 | 97,846,000 | 122,117,000 | 153,148,000 | 198,140,000 | | | TABLE A-5. - Itemized capital costs - vein gold mine models | | Model | description | | | | |-----------------------------------|------------|---------------|------------|------------|-------------| | Resource Size (kst) | 110 | 220 | 441 | 882 | 1,764 | | Mining rate (stpd) | 89 | 149 | 250 | 421 | 708 | | | Capita | al Costs (\$) | | | | | Total eng. & const. fees | 4,632,000 | 5,333,000 | 6,287,000 | 7,743,000 | 9,867,000 | | Working capital | 832,000 | 1,180,000 | 1,693,000 | 2,479,000 | 3,498,000 | | Acquisition | 2,807,000 | 3,281,000 | 3,885,000 | 4,722,000 | 5,877,000 | | Exploration | 18,826,000 | 21,924,000 | 25,521,000 | 29,732,000 | 34,624,000 | | Reclamation | 3,785,000 | 4,482,000 | 5,364,000 | 6,542,000 | 7,947,000 | | Access roads | 1,897,000 | 1,897,000 | 1,897,000 | 1,897,000 | 1,897,000 | | Mine bldg - foundation | 441,000 | 442,000 | 444,000 | 446,000 | 448,000 | | Mine bldg - 20 foot eave | 348,000 | 348,000 | 348,000 | 348,000 | 348,000 | | Mine bldg - offices | 2,000 | 4,000 | 8,000 | 17,000 | 33,000 | | Mine bldg - laboratories | 71,000 | 88,000 | 108,000 | 133,000 | 165,000 | | Mine bldg - shops & warehouses | 404,000 | 463,000 | 530,000 | 608,000 | 697,000 | | Mine bldg - general support | 78,000 | 100,000 | 127,000 | 162,000 | 206,000 | | Mine bldg - foundation | 228,000 | 228,000 | 229,000 | 229,000 | 229,000 | | Clearing | 637,000 | 638,000 | 638,000 | 638,000 | 638,000 | | Powerlines - 69 kv | 21,000 | 21,000 | 21,000 | 21,000 | 4,500,000 | | Sanitation | 1,507,000 | 1,760,000 | 2,014,000 | 2,319,000 | 2,695,000 | | Diesel power generation | 2,531,000 | 3,388,000 | 4,542,000 | 6,098,000 | | | Utility substation & distribution | | | | | 1,628,000 | | Marine terminal | 2,797,000 | 2,894,000 | 3,012,000 | 3,184,000 | 3,441,000 | | Carbon in leach processing | 1,435,000 | 2,159,000 | 3,239,000 | 4,862,000 | 7,299,000 | | Tailings dam construction | 5,188,000 | 5,415,000 | 5,637,000 | 6,111,000 | 6,822,000 | | Transport/place tailings | 65,000 | 91,000 | 128,000 | 180,000 | 254,000 | | Mill bldg - foundation | 22,000 | 31,000 | 44,000 | 62,000 | 89,000 | | Mill bldg - 20 foot eave | 44,000 | 60,000 | 80,000 | 107,000 | 143,000 | | Mill bldg - offices | 2,000 | 4,000 | 8,000 | 17,000 | 33,000 | | Mill bldg - laboratories | 71,000 | 88,000 | 108,000 | 133,000 | 165,000 | | Wastewater-neutralization | 638,000 | 1,539,000 | 2,577,000 | 3,715,000 | 4,933,000 | | Shrinkage stope development | 361,000 | 546,000 | 823,000 | 1,247,000 | 1,891,000 | | Communications system | 4,000 | 6,000 | 7,000 | 9,000 | 12,000 | | Mill electrical system | 1,048,000 | 1,511,000 | 2,174,000 | 3,126,000 | 4,496,000 | | Mine electrical system | 1,000 | 1,000 | 1,000 | 1,000 | 2,000 | | Fuel storage - mill | 1,000 | 1,000 | 1,000 | 1,000 | 2,000 | | Fueling system | 1,000 | 1,000 | 1,000 | 2,000 | 2,000 | | Total capital cost | 50,724,000 | 59,924,000 | 71,496,000 | 86,891,000 | 104,881,000 | TABLE A-6. - Itemized capital costs - volcanogenic massive sulfide models | Model description | | | | | | | | | | |-----------------------------------|-------------|-------------|-------------|-------------|-------------|--|--|--|--| | Resource size (Mst) | 2.2 | 4.4 | 8.8 | 17.6 | 35.3 | | | | | | Mining rate (stpd) | 837 | 1,408 | 2,369 | 3,984 | 6,700 | | | | | | Capital Cost (\$) | | | | | | | | | | | Access roads | 1,897,000 | 1,897,000 | 1,897,000 | 1,897,000 | 1,897,000 | | | | | | Acquisition | 6,651,000 | 7,990,000 | 9,886,000 | 12,298,000 | 15,618,000 | | | | | | Concentrate storage bldg | 822,000 | 1,382,000 | 2,324,000 | 3,908,000 | 6,572,000 | | | | | | Equipment | 9,394,000 | 15,799,000 | 26,570,000 | 44,686,000 | 75,152,000 | | | | | | Exploration | 36,358,000 | 42,343,000 | 49,316,000 | 57,430,000 | 66,878,000 | | | | | | Marine terminal | 4,038,000 | 4,677,000 | 5,598,000 | 6,921,000 | 8,824,000 | | | | | | Mill | 12,879,000 | 18,603,000 | 26,874,000 | 38,824,000 | 56,091,000 | | | | | | Mine | 35,367,000 | 45,145,000 | 57,801,000 | 74,256,000 | 95,753,000 | | | | | | Mine development | 17,674,000 | 17,674,000 | 17,674,000 | 17,674,000 | 17,674,000 | | | | | | Utility substation & distribution | 1,799,000 | 2,463,000 | 3,365,000 | 4,608,000 | 6,309,000 | | | | | | Powerlines 69 kv | 4,500,000 | 4,500,000 | 4,500,000 | 4,500,000 | 4,500,000 | | | | | | Reclamation | 15,434,000 | 18,500,000 | 22,927,000 | 28,847,000 | 37,312,000 | | | | | | Tailings dam | 5,318,000 | 6,070,000 | 6,863,000 | 8,888,000 | 11,822,000 | | | | | | Total eng. & const. fees | 14,797,000 | 17,881,000 | 22,074,000 | 27,702,000 | 35,446,000 | | | | | | Working capital | 12,180,000 | 18,075,000 | 27,233,000 | 41,641,000 | 64,496,000 | | | | | | Total capital cost | 179,108,000 | 222,999,000 | 284,902,000 | 374,080,000 | 504,344,000 | | | | | TABLE A-7. - Itemized operating costs - Cu - mo porphyry mine model road supported operation (2 mi road) | | Model de | scription | | | Model description | | | | | | | | | | | |---------------------------|--------------|---------------|--------|--------|-------------------|--|--|--|--|--|--|--|--|--|--| | Resource size (Mst) | 17 | 34 | 68 | 138 | 276 | | | | | | | | | | | | Mining rate (stpd) | 3,913 | 6,582 | 11,069 | 18,616 | 31,309 | | | | | | | | | | | | | Operating of | costs (\$/st) | | | | | | | | | | | | | | | Office expenses | 0.31 | 0.25 | 0.20 | 0.16 | 0.14 | | | | | | | | | | | | Professional salaries | 2.85 | 2.14 | 1.61 | 1.20 | 0.90 | | | | | | | | | | | | Sanitation | 0.03 | 0.02 | 0.01 | 0.00 | 0.00 | | | | | | | | | | | | Access road maintenance | 0.06 | 0.04 | 0.02 | 0.01 | 0.01 | | | | | | | | | | | | Ocean transportation | 0.80 | 0.80 | 0.80 | 0.80 | 0.80 | | | | | | | | | | | | Truck transportation | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | | | | | | | | | | | | Flotation | 6.36 | 5.94 | 5.62 | 5.35 | 5.13 | | | | | | | | | | | | Transport/place tailings | 0.18 | 0.16 | 0.14 | 0.13 | 0.11 | | | | | | | | | | | | Wastewater-neutralization | 0.65 | 0.48 | 0.33 | 0.21 | 0.14 | | | | | | | | | | | | Marine terminal | 0.27 | 0.22 | 0.17 | 0.14 | 0.11 | | | | | | | | | | | | Production clearing | 0.31 | 0.18 | 0.11 | 0.06 | 0.05 | | | | | | | | | | | | Drill & blast | 1.44 | 1.22 | 1.05 | 0.89 | 0.77 | | | | | | | | | | | | Frontend loader & truck | 2.10 | 1.86 | 1.67 | 1.51 | 1.40 | | | | | | | | | | | | Stockpile storage | 0.49 | 0.38 | 0.30 | 0.24 | 0.19 | | | | | | | | | | | | Conveyors | 0.34 | 0.25 | 0.19 | 0.15 | 0.13 | | | | | | | | | | | | In-pit primary crushers | 2.23 | 2.20 | 2.18 | 2.16 | 2.15 | | | | | | | | | | | | Restoration | 0.79 | 0.47 | 0.28 | 0.16 | 0.10 | | | | | | | | | | | | Smelting | 4.77 | 4.77 | 4.77 | 4.77 | 4.77 | | | | | | | | | | | | Total operating cost | 23.99 | 21.39 | 19.46 | 17.95 | 16.91 | | | | | | | | | | | TABLE A-8. - Itemized operating costs - Cu - mo porphyry mine model road supported operation (30 mi road) | Model description | | | | | | | | | | | |---------------------------|-------|-----------------|---------|--------|--------|--|--|--|--|--| | Resource size (Mst) | 17 | 34 | 68 | 138 | 276 | | | | | | | Mining rate (stpd) | 3,913 | 6,582 | 11,069 | 18,616 | 31,309 | | | | | | | | C | Operating costs | (\$/st) | | | | | | | | | Office expenses | 0.31 | 0.25 | 0.20 | 0.16 | 0.14 | | | | | | | Professional salaries | 2.85 | 2.14 | 1.61 | 1.20 | 0.90 | | | | | | | Sanitation | 0.03 | 0.02 | 0.01 | 0.01 | 0.01 | | | | | | | Access road maintenance | 0.90 | 0.60 | 0.30 | 0.15 | 0.15 | | | | | | | Ocean transportation | 0.80 | 0.80 | 0.80 | 0.80 | 0.80 | | | | | | | Truck transportation | 0.12 | 0.12 | 0.12 | 0.12 | 0.12 | | | | | | | Flotation | 6.36 | 5.94 | 5.62 | 5.35 | 5.13 | | | | | | | Transport/place tailings | 0.18 | 0.16 | 0.14 | 0.13 | 0.11 | | | | | | | Wastewater-neutralization | 0.65 | 0.48 | 0.33 | 0.21 | 0.14 | | | | | | | Marine terminal | 0.27 | 0.22 | 0.17 | 0.14 | 0.11 | | | | | | | Production clearing | 0.31 | 0.18 | 0.11 | 0.06 | 0.05 | | | | | | | Drill & blast | 1.44 | 1.22 | 1.05 | 0.89 | 0.77 | | | | | | | Front end loader & truck | 2.10 | 1.86 | 1.67 | 1.51 | 1.40 | | | | | | | Stockpile storage | 0.49 | 0.38 | 0.30 | 0.24 | 0.19 | | | | | | | Conveyors | 0.34 | 0.25 | 0.19 | 0.15 | 0.13 | | | | | | | In-pit primary crushers | 2.23 | 2.20 | 2.18 | 2.16 | 2.15 | | | | | | | Restoration | 0.79 | 0.47 | 0.28 | 0.16 | 0.10 | | | | | | | Smelting | 4.77 | 4.77 | 4.77 | 4.77 | 4.77 | | | | | | | Total operating cost | 24.94 | 22.06 | 19.85 | 18.21 | 17.17 | | | | | | TABLE A-9. - Itemized operating costs - polymetallic replacement mine model | | Model des | scription | | | | |---------------------------|--------------|---------------|--------|--------|--------| | Resource size (kst) | 496 | 992 | 1,984 | 3,968 | 7,937 | | Mining rate (stpd) | 273 | 460 | 774 | 1,302 | 2,189 | | | Operating of | costs (\$/st) | | | | | Office expenses | 0.62 | 0.50 | 0.40 | 0.33 | 0.26 | | Professional salaries | 9.43 | 7.06 | 5.29 | 3.96 | 2.97 | | Sanitation | 0.26 | 0.17 | 0.11 | 0.07 | 0.05 | | Water system | 0.92 | 0.63 | 0.60 | 0.56 | 0.53 | | Employee commuting | 12.57 | 10.74 | 9.19 | 7.86 | 6.73 | | Access road maintenance | 5.43 | 3.22 | 1.92 | 1.14 | 0.68 | | Ocean transportation | 10.57 | 10.55 | 10.56 | 10.56 | 10.56 | | Truck transportation | 0.21 | 0.21 | 0.21 | 0.21 | 0.21 | | Flotation | 26.19 | 23.03 | 20.35 | 18.04 | 16.04 | | Transport/place tailings | 0.28 | 0.25 | 0.21 | 0.19 | 0.16 | | Wastewater-neutralization | 5.37 | 3.74 | 2.59 | 1.80 | 1.25 | | Marine terminal | 0.19 | 0.19 | 0.18 | 0.17 | 0.15 | | Shrinkage stope | 28.70 | 27.76 | 27.00 | 26.31 | 25.70 | | Restoration | 11.32 | 6.72 | 3.99 | 2.37 | 1.41 | | Smelting | 41.39 | 41.30 | 41.32 | 41.32 | 41.33 | | Total operating cost | 153.45 | 136.07 | 123.92 | 114.89 | 108.03 | TABLE A-10. - Itemized operating costs - small vein gold mine model | | Model de | escription | | | | | | | | | |-------------------------------------|-----------|---------------|-------|-------|-------|--|--|--|--|--| | Resource size (kst) | 110 | 220 | 441 | 882 | 1,764 | | | | | | | Mining rate (stpd) | 89 | 149 | 250 | 421 | 708 | | | | | | | | Operating | costs (\$/st) | | | | | | | | | | Office expenses 1.09 0.88 0.71 0.57 | | | | | | | | | | | | Professional salaries | 19.41 | 14.55 | 10.90 | 8.17 | 6.12 | | | | | | | Sanitation | 0.70 | 0.45 | 0.29 | 0.19 | 0.12 | | | | | | | Employee commuting | 3.79 | 3.28 | 2.70 | 2.24 | 1.90 | | | | | | | Access road maintenance | 4.56 | 2.71 | 1.61 | 0.96 | 0.57 | | | | | | | Carbon in leach processing | 39.72 | 33.75 | 28.88 | 24.93 | 21.82 | | | | | | | Transport/place tailings | 0.60 | 0.52 | 0.45 | 0.39 | 0.34 | | | | | | | Wastewater-neutralization | 11.51 | 8.11 | 5.60 | 3.91 | 2.72 | | | | | | | Marine terminal | 0.06 | 0.04 | 0.03 | 0.02 | 0.02 | | | | | | | Shrinkage stope | 34.12 | 32.84 | 31.71 | 30.74 | 26.38 | | | | | | | Total operating cost | 115.56 | 97.13 | 82.88 | 72.12 | 60.45 | | | | | | TABLE A-11. - Itemized operating costs - volcanogenic massive sulfide mine model | | Mode | description | | | | | | | | | | |---------------------------------------------|----------|------------------|----------|----------|----------|--|--|--|--|--|--| | Resource size (Mst) | 2.2 | 4.4 | 8.8 | 17.6 | 35.3 | | | | | | | | Mining rate (stpd) | 837 | 1,408 | 2,369 | 3,984 | 6,700 | | | | | | | | | Operati | ng costs (\$/st) | | | | | | | | | | | Access road maintenance 0.81 0.48 0.29 0.17 | | | | | | | | | | | | | Communications system | 0.40 | 0.24 | 0.14 | 0.08 | 0.05 | | | | | | | | Employee transportation | 2.74 | 2.33 | 2.00 | 1.71 | 1.46 | | | | | | | | Marine terminal | 0.56 | 0.45 | 0.36 | 0.29 | 0.24 | | | | | | | | Mill | 24.41 | 18.53 | 14.45 | 11.62 | 9.64 | | | | | | | | Mine | 66.23 | 56.86 | 49.00 | 42.39 | 36.81 | | | | | | | | Ocean transportation | 7.17 | 7.17 | 7.17 | 7.17 | 7.17 | | | | | | | | Tailings Dam | 0.40 | 0.29 | 0.22 | 0.18 | 0.15 | | | | | | | | Truck transportation | 0.06 | 0.06 | 0.06 | 0.06 | 0.06 | | | | | | | | Smelting | 45.12 | 45.12 | 45.12 | 45.12 | 45.12 | | | | | | | | Total operating cost | \$147.90 | \$131.53 | \$118.81 | \$108.79 | \$100.80 | | | | | | | #### **APPENDIX B. - ECONOMIC ASSUMPTIONS** This appendix includes information regarding the development of the economic models. It notes all major assumptions for income tax rates, depletion, depreciation, commodity prices, exploration and permitting costs, working capital, salvage value, and reclamation expense. It is important to emphasize that the mine models described in this report are based on hypothetical mining and milling scenarios. The models are not meant to represent a feasibility analysis of specific deposits. This would be inappropriate since such an analysis requires more precise data than that available for this report. The models are based on order-of-magnitude estimates. The American Association of Cost Engineers, an association of cost engineers and related personnel, has established the following classification scheme for cost estimates. Table B-1. - Estimate Accuracy | Type of estimate | Accuracy | |-----------------------------|-----------| | Order-of-magnitude estimate | -30% +50% | | Preliminary estimate | -15% +30% | | Definitive estimate | - 5% +15% | The models do not include proprietary company data, which if available, would probably change the outcome of the evaluation. When applicable, cost information from developing or producing mines in Alaska was used in constructing the models. Alaska Mineral Industry Cost Escalation Factors (AMICEF) of 1.51 for operating labor, 1.58 for capital labor, 1.04 for capital costs, and 1.60 for electricity were used to reflect higher costs in the Stikine area. These factors are a set of calculated values that are used to escalate itemized capital and operating costs for mining and milling operations from the central front range of the Rocky Mountains (Denver vicinity) to any point in Alaska (Balen and Allen, 1993). A number of factors control the feasibility of mineral development, including physical attributes of the deposit, metallurgical attributes of the ores, metal markets, infrastructure availability, political climate, environmental constraints, and corporate policy. Any forecast of the development potential should weigh all of these factors. #### **Cash Flow Assumptions** All RMV (\$/st) are equal to the amount of revenues required before all expenses including royalties, mining and milling capital and operating costs, off-site transportation costs, base smelting charges, and taxes are deducted. Base smelter charges are estimated at \$200/st for copper concentrate. RMV includes smelter recovery and all price and assay adjustments, which reduce the smelter payment (Schumacher, 2000). It is assumed all concentrates would be sent to Japan. Federal income tax, Alaska corporate income tax, mining license tax rates and the effects of the exploration incentive credits toward future tax and royalty obligations due the State of Alaska are simulated with a 40% tax rate. All projects were assumed to be equity financed, and Modified Accelerated Cost Recovery System (ACRS) depreciation and percentage depletion were utilized in the cash flow calculations. Exploration costs were considered for all models. Acquisition capital costs represent the direct cost of permitting, and were estimated at 4% of the total project cost (Sherman, 1990). Reclamation costs were estimated at 8% of total project cost. Mine and mill reinvestment were not considered for models. #### Resource size selection Cox and Singer (1987) compiled 89 mineral deposit models developed by 40 authors. Resource sizes from the following four Cox and Singer mineral deposit models were considered for the economic mine models in this report: 19a - polymetallic replacement deposits, 21a - porphyry copper-molybdenum, 28a - kuroko massive sulfide, and 36a - low-sulfide gold-quartz veins. The BLM mineral assessment team selected these four mineral deposit models as descriptive of mineral deposits having the highest mineral exploration potential (MEP) in the Stikine area (Still and others, in progress). Cox and Singer (1987) developed these mineral deposit models to assist in identifying and assessing areas favorable for mineral deposits. The individual mineral deposit models were developed through observations of existing mineral deposits around the world. This information was then arranged into a classification system based on common geologic attributes, characteristics, and properties, such as genesis, host rock, geologic setting and others. Resource size versus proportion of deposits curves are available for most mineral deposit models. The resource size at the 50% proportion is selected for economic mine modeling in this report. Half of the mineral deposits identified and used by Cox and Singer to develop the mineral deposit model are larger than this resource size, and half are smaller. This resource size becomes the middle economic mine model in this report, or the third of five models in the group. For example, the 50% proportion for 19a - polymetallic replacement deposits is 1,800,000 metric tons (mt) or 1,984,000 st (Cox and Singer, 1987, p. 102, fig. 69). The method for determining the five resource sizes for economic modeling is depicted in Table B-2. Each step to the next resource size increases by a factor of two. Table B-2. - Resource size determination | Resource size (st) | comment | |--------------------|-----------------------------------------------| | 496,000 | ½ x 992,000 | | 992,000 | ½ x 1,984,000 | | 1,984,000 | tonnage at 50% proportion from Cox and Singer | | 3,968,000 | 2 x 1,984,000 | | 7,937,000 | 2 x 3,968,000 | Cox and Singers' (1987) resource size versus proportion of deposits curve from mineral deposit model 21a porphyry copper-molybdenum was not used. After discussion with the BLM mineral assessment team, the resource size range was modified. A smaller resource size range appears to be more compatible with the known geology in the Stikine area. # Selection of mining method Mining methods for the economic models in this report were selected on the basis of the available information for the evaluation and discussions with the BLM mineral assessment team. It is important to note that the available information for most of the models in this report is extremely limited, and opinions may vary with regard to the best mining method for these hypothetical deposits. Lack of data is a serious limitation of the prefeasibility economic studies. There are no actual drill logs, cross sections, plan views, maps, or dimensions (thickness, strike length, depth) for most of these deposits. The available sample analytical results may indicate the presence of copper-molybdenum porphyry, polymetallic replacement, vein gold, or volcanogenic massive sulfide deposits; however, these have only limited value in determining a mining method. For the models in this report, several mining methods are considered: 1) surface, 2) room and pillar 3) cut and fill stoping, 4) shrinkage stoping, 5) vertical crater retreat stoping, 6) end slice stoping, 7) room and pillar stoping, and 8) sublevel longhole stoping. The mining method is selected by a process of elimination after consideration of the Cox and Singer (1987) descriptions from the following four mineral deposit models: 19a - polymetallic replacement deposits, 21a - porphyry copper-molybdenum, 28a - kuroko massive sulfide, and 36a - low-sulfide gold-quartz veins and discussions with the BLM mineral assessment team. The mineral deposit models are compared and matched with mining method descriptions from the Society of Mining Engineers (SME) surface mining (Kennedy, 1990); or SME underground mining methods handbook (Hustrulid, 1982). # Tailings dam assumptions It is assumed that a tailings pond could be located within half a mile of the mill. Land area requirements were estimated as follows: 5-year mine life - 17 acres per 1,000 stpd mill capacity, for a 10-year mine life - 32 acres per 1,000 stpd mill capacity, and for a 20-year mine life - 62 acres per 1,000 stpd capacity (Ritcey, 1989). An initial starter dam is constructed that would be an upstream dam design, followed in subsequent years by three raises, added as necessary to meet the mill's requirements. It is assumed that the starter dam and each of the three raises would each hold approximately 25% of the total tailings volume over the life of the mine. # **Commodity Prices** Commodity prices provided for individual metals were determined by using an inflation adjusted thirty-year average for the years 1971-2000. Prices for 1971-2000 from various publications were escalated to 2000 dollars using U.S. Department of Commerce Gross National Product implicit price deflators and then averaged. (U.S. Bureau of Mines, 1975, 1980, 1985, 1986, 1993, 1995 and U.S. Geological Survey, 2000, 2001) Ten (1991-2000), twenty (1981-2000), and thirty year (1971-2000) average prices are shown for the commodities of interest. All prices shown in Table B-3 are given in 2000 U.S. dollars. Table B-3. - Ten, twenty, and thirty year average commodity prices (1971-2000) | | 10 YR | 20 YR | 30 YR | | |-----------|----------|----------|----------|-------| | Commodity | AVG (\$) | AVG (\$) | AVG (\$) | units | | Copper | 1.12 | 1.22 | 1.44 | lb | | Lead | 0.44 | 0.45 | 0.53 | lb | | Zinc | 0.59 | 0.67 | 0.72 | lb | | Silver | 5.33 | 8.32 | 10.44 | tr oz | | Gold | 376.56 | 485.91 | 478.67 | tr oz | #### Calculation of RMV Assume mill feed with grades of 0.12 tr oz/st gold, 3% lead, 12.75 tr oz/st silver, and 11% zinc was mined from a deposit. Mill recoveries were estimated at 71% for gold, 81% for lead, 85% for silver, and 90% for zinc. Smelter recoveries were estimated at 55% for gold, 80% for lead, 87% for silver, and 75% for zinc. Prices are assumed at the 10 year average from 1991-2000 from Table B-3. The RMV (\$/st) equals \$172. The equation used in calculating RMV for a deposit is: $\sum^{\mathsf{n}}_{\mathsf{GiRiSiVi},}$ where Gi = mill feed grade of commodity I, Ri = mill recovery of commodity I, Si = smelter recovery of commodity I, Vi = \$/unit of commodity I, and n = total number of commodities. The calculations are shown below in Table B-4. Table B-4. - Calculation of recoverable metal value | | CALCULATION OF RECOVERABLE METAL VALUE | | | | | | | | | | |-----------|----------------------------------------|----------|-------------------------------|----------------------------------|------------|-------|------------|--|--|--| | Commodity | Grade | Unit | Mill<br>recovery<br>(decimal) | Smelter<br>recovery<br>(decimal) | Price (\$) | Unit | RMV (\$) | | | | | | Gi | | Ri | Si | Vi | | (GiRiSiVi) | | | | | Gold | 0.12 | tr oz/st | 0.71 | 0.55 | 376.56 | tr oz | 17 | | | | | Lead | 3.00 | percent | 0.81 | 0.80 | 0.44 | lb | 17 | | | | | Silver | 12.75 | tr oz/st | 0.85 | 0.87 | 5.33 | tr oz | 50 | | | | | Zinc | 11.00 | percent | 0.90 | 0.75 | 0.59 | lb | 88 | | | | | TOTAL | | | | | | | 172 | | | | How To Use Worksheet - 1. Estimate minable resource size, and resource commodity grades to be evaluated. - 2. Refer to Figures 2 to 5; select appropriate graph line representing nearest estimated minable resource size. Read RMV (\$/st) from y-axis. This is the minimum value per short ton of minable resource adjusted for mining recovery, dilution, mill and smelter recovery required to yield a 15% DCFROR using the mining and milling scenario described in the report. - 3. To translate this value into a gross in place value (GIPV), back calculate value using assumed mill recoveries or pilot testing results if available, and appropriate smelter recoveries. Suggested commodity prices shown in Table B-3 may be used or other prices as desired. # **Electrical Power** A preliminary evaluation comparing the cost of diesel generated power versus utility generated power in the Stikine area indicates that utility generated power is the preferred choice for 27 of 40 models examined. Eleven models use diesel power due mainly to their smaller mining rates and shorter mine lifes, and distant location from any potential connection point to the existing power line. Two models are located where the costs of diesel and utility power are approximately equivalent in economic attractiveness. Only the existing power line was evaluated in this report. Predicated power lines, which may be constructed in the future, and are depicted on the map were not evaluated. Construction of these new power lines will affect the evaluation in some cases. A geographic information system (GIS) spatial analysis of eight hypothetical mineral development locations was completed. These locations range from about 6.5 mi to 29 mi from the existing power line depicted on Figure B-1 on the following page. A power line constructed to connect any of these eight hypothetical mineral development locations to the existing power line will have at least one water crossing. An example of a larger water crossing is Sumner Strait, which would require about a 4 mi submarine power cable. Power requirements, capital and operating costs for the hypothetical mine models in this report were calculated from O'Hara's formula (O'Hara, 1980). Results ranged from 0.6 megawatts (MW) for the 89 stpd small vein gold model to 24.1 MW for the 31,309 stpd copper-molybdenum porphyry models. All costs were compared with additional information from the Mining Cost Service (Schumacher, 2000). Power line costs were estimated at \$1,500,000/mi for submarine power cables, and \$375,000/mi for 69 kV single wood pole power line installation on land. It was assumed that underground burial of power lines on land would not be required. Costs for submarine and land power lines were estimated based on information from Petersburg Municipal Power and Light (Dennis Lewis, Petersburg Municipal Power and Light, oral commun., 2002). Diesel capital costs ranged from \$2.5 million for the 89 stpd small vein gold model to \$48 million for the 31,309 stpd copper-molybdenum porphyry model. Diesel operating costs ranged from \$1.14/st for the 31,309 stpd copper-molybdenum porphyry model to \$10.42/st for the 89 stpd small vein gold model. Utility capital costs ranged from \$464,000 for the 89 stpd small vein gold model to \$10.8 million for the 31,309 stpd copper-molybdenum porphyry model. Utility operating costs ranged from \$0.43/st for the 31,309 stpd copper-molybdenum porphyry model to \$3.91/st for the 89 stpd small vein gold model. The net present cost of the diesel and utility capital and operating costs over the model's mine life were calculated at a 15% discount rate. Treating the on-land utility power line installation costs as the only variable cost, the net present cost of the utility power alternative including it's associated submarine power cable capital cost was subtracted from the net present cost of the diesel power alternative. The maximum distance that new power lines could be installed to connect to the existing power line was calculated. If the distance calculated was less than the minimum distance needed to connect, then diesel power is the preferred choice. If the distance calculated was more than the minimum distance needed to connect, then utility power was the preferred choice. See Table B-5 for the comparison of costs for the 40 models and Figure 6 for a map of the Tyee hydroelectric power grid and the eight hypothetical mineral development locations. Table B-5. - Comparison of diesel vs. utility electrical power for mine models | Deposit Type | Мар | stpd | MW | Net present | Capital cost | Ор | Net present | Capital cost | Op | Maximum | Preferred | |--------------------------|-----|----------|-------|-------------------------------|--------------------------|----------------|--------------------------------|---------------------------|-----------------|-----------------------|----------------| | | no. | | | cost diesel<br>(\$ thousands) | diesel<br>(\$ thousands) | cost<br>diesel | cost utility<br>(\$ thousands) | utility<br>(\$ thousands) | cost<br>utility | powerline<br>distance | choice | | | | | | (\$ 11100001100) | (\$ 1.10404.140) | (\$/st) | ( + | (+ | (\$/st) | (m i) | | | | | | 14.5 | mi - 1 mi subma | arine, 13.5 mi la | nd (min | imum connection | n distance) | | | | | Cu-mo porhyry | 1 | 3,913 | 8.5 | 39,446 | 20,893 | 3.24 | 39,446 | 4,413 | 1.21 | 34 | utility | | Cu-mo porhyry | 1 | 6,582 | 11.0 | 51,670 | 25,778 | 2.50 | 51,670 | 5,524 | 0.93 | 43 | utility | | Cu-mo porhyry | 1 | 11,069 | 14.3 | 67,182 | 31,806 | 1.92 | 67,182 | 6,912 | 0.72 | 54 | utility | | Cu-mo porhyry | 1 | 18,616 | 18.6 | 87,115 | 39,245 | 1.48 | 87,115 | 8,652 | 0.55 | 67 | utility | | Cu-mo porhyry | 1 | 31,309 | 24.1 | 112,368 | 48,422 | 1.14 | 112,368 | 10,833 | 0.43 | 83 | utility | | | , | | 25.5 | mi - 3.6 mi subm | narine, 21.9 mi la | and (mir | nimum connectio | n distance) | | ı | T | | Massive sulfide | 2 | 837 | 3.0 | 13,696 | 8,998 | 5.32 | 7,436 | 1,799 | 1.99 | 2 | diesel | | Massive sulfide | 2 | 1,408 | 4.3 | 19,776 | 12,077 | 4.55 | 11,416 | 2,463 | 1.71 | 8 | diesel | | Massive sulfide | 2 | 2,369 | 6.2 | 28,557 | 16,213 | 3.89 | 17,385 | 3,365 | 1.46 | 15 | diesel | | Massive sulfide | 2 | 3,984 | 8.9 | 41,231 | 21,757 | 3.33 | 26,319 | 4,608 | 1.25 | 25 | diesel/utility | | Massive sulfide | 2 | 6,700 | 12.9 | 59,399 | 29,199 | 2.85 | 39,494 | 6,309 | 1.07 | 39 | utility | | | | 6.5 mi - | 6.5 n | ni land, power lin | e installed over | small cr | eek (minimum c | onnection distar | ice) | | | | Massive sulfide | 3 | 837 | 3.0 | 13,696 | 8,998 | 5.32 | 7,436 | 1,799 | 1.99 | 17 | utility | | Massive sulfide | 3 | 1,408 | 4.3 | 19,776 | 12,077 | 4.55 | 11,416 | 2,463 | 1.71 | 22 | utility | | Massive sulfide | 3 | 2,369 | 6.2 | 28,557 | 16,213 | 3.89 | 17,385 | 3,365 | 1.46 | 30 | utility | | Massive sulfide | 3 | 3,984 | 8.9 | 41,231 | 21,757 | 3.33 | 26,319 | 4,608 | 1.25 | 40 | utility | | Massive sulfide | 3 | 6,700 | 12.9 | 59,399 | 29,199 | 2.85 | 39,494 | 6,309 | 1.07 | 53 | utility | | | | | 9 | mi - 1 mi subma | arine, 8 mi land | (minimu | m connection di | stance) | | | | | Massive sulfide | 4 | 837 | 3.0 | 13,696 | 8,998 | 5.32 | 7,436 | 1,799 | 1.99 | 13 | utility | | Massive sulfide | 4 | 1,408 | 4.3 | 19,776 | 12,077 | 4.55 | 11,416 | 2,463 | 1.71 | 18 | utility | | Massive sulfide | 4 | 2,369 | 6.2 | 28,557 | 16,213 | 3.89 | 17,385 | 3,365 | 1.46 | 26 | utility | | Massive sulfide | 4 | 3,984 | 8.9 | 41,231 | 21,757 | 3.33 | 26,319 | 4,608 | 1.25 | 36 | utility | | Massive sulfide | 4 | 6,700 | 12.9 | 59,399 | 29,199 | 2.85 | 39,494 | 6,309 | 1.07 | 49 | utility | | | | | 9 | mi - 1 mi subm | arine, 8 mi land | (minimu | m connection di | stance) | | | | | Small vein gold | 5 | 89 | 0.6 | 2,931 | 2,531 | 10.42 | 1,134 | 464 | 3.91 | 1 | diesel | | Small vein gold | 5 | 149 | 0.9 | 4,148 | 3,388 | 8.93 | 1,755 | 636 | 3.35 | 2 | diesel | | Small vein gold | 5 | 250 | 1.3 | 5,909 | 4,542 | 7.64 | 2,717 | 871 | 2.87 | 5 | diesel | | Small vein gold | 5 | 421 | 1.9 | 8,469 | 6,098 | 6.54 | 4,201 | 1,190 | 2.45 | 7 | diesel | | Small vein gold | 5 | 708 | 2.7 | 12,175 | 8,184 | 5.59 | 6,475 | 1,628 | 2.10 | 11 | utility | | | | | 13.7 | 5 mi - 4 mi subm | arine, 9.75 mi la | and (mir | nimum connectio | n distance) | | | | | Massive sulfide | 6 | 837 | 3.0 | 13,696 | 8,998 | 5.32 | 7,436 | 1,799 | 1.99 | 1 | diesel | | Massive sulfide | 6 | 1,408 | 4.3 | 19,776 | 12,077 | 4.55 | 11,416 | 2,463 | 1.71 | 6 | diesel | | Massive sulfide | 6 | 2,369 | 6.2 | 28,557 | 16,213 | 3.89 | 17,385 | 3,365 | 1.46 | 14 | diesel/utility | | Massive sulfide | 6 | 3,984 | 8.9 | 41,231 | 21,757 | 3.33 | 26,319 | 4,608 | 1.25 | 24 | utility | | Massive sulfide | 6 | 6,700 | 12.9 | 59,399 | 29,199 | 2.85 | 39,494 | 6,309 | 1.07 | 37 | utility | | | | | | mi - 1 mi subm | arine, 16.5 mi la | nd (min | imum connectio | n distance) | | | | | Polymetallic replacement | 7 | 273 | 1.4 | 6,275 | 4,773 | 7.44 | 1,594 | 917 | 2.79 | 8 | diesel | | Polymetallic replacement | 7 | 460 | 2.0 | 9,000 | 6,414 | 6.36 | 2,375 | 1,252 | 2.39 | 14 | diesel | | Polymetallic replacement | 7 | 774 | 2.8 | 12,953 | 8,609 | 5.44 | 3,540 | 1,714 | 2.04 | 21 | utility | | Polymetallic replacement | 7 | 1,302 | 4.1 | 18,703 | 11,552 | 4.66 | 5,292 | 2,347 | 1.75 | 32 | utility | | Polymetallic replacement | 7 | 2,189 | 5.9 | 27,029 | 15,504 | 3.99 | 7,850 | 3,210 | 1.49 | 47 | utility | | • | | | 29 m | ı<br>i - 1.25 mi subm | ı<br>arine, 27.75 mi I | and (mi | l<br>nimum connectio | on distance) | | I . | l | | Cu-mo porhyry | 8 | 3,913 | | | 1 | | | | 1.21 | 33 | utility | | Cu-mo porhyry | 8 | 6,582 | | | | | | 5,524 | | | utility | | Cu-mo porhyry | 8 | 11,069 | | 67,182 | | | | 6,912 | 0.72 | | utility | | Cu-mo porhyry | 8 | 18,616 | | | | | | 8,652 | 0.55 | | utility | | | 1 1 | . , | | 1, | 1, | | , | -, | | | , | Figure 6.- Tyee hydroelectric power grid.